Teme TRIANGLE

Clifton upon Teme • The Shelsleys • Lower Sapey

November 2014

Say cheese!

In this edition

- Stir up Sunday
- Cheese on the menu at Mill Farm
- Caring for wildlife this winter
- * Parish and church news

www.temetriangle.net

ooh figgy pudding

EDITOR: <u>editortemetriangle@gmail.com</u>

WEBSITE/CLIFTON NEWS: Jerry Johns: 01886 812 304 crown.house@virgin.net

ADVERTISING/SPONSORSHIP: Andrew and Anna Brazier 01886 887 898

teme.triangle@thebraziers.co.uk

LOWER SAPEY NEWS: Marion West 01886 853 249 marionjeanwest@googlemail.com

If you or your organisation would like to sponsor Teme Triangle please contact Andrew Brazier. The cost of TT is £7 per household per year. Donations are encouraged, to Alden's Farm, Barbers Lane, Martley, Worcester WR6 6QD (cheques made payable to Teme Triangle Community Magazine)

Opinions expressed in this publication are not necessarily those of the editorial team. We are not responsible for goods and services advertised. Your contributions may be altered or edited at the discretion of the editor of the month, and the editorial team.

Our front cover picture shows L-R: Anton Sparey, Ellie Fitch and Liz Sparey outside Mill Farm shop

WELCOME to the November edition of Teme Triangle.

It is exactly a year since I sat in the editor's chair and it is right that my first paragraph goes to thanking Jerry Johns, Helen Griffee and the rest of the TT team for keeping your magazine bubbling with news and events over the past twelve months whilst we have been on our gap year. I hope you have enjoyed the variety and that we shall be able to continue the 'guest editor' calendar in 2015.

Now with the clocks changing the seasons march on with an action packed month ahead. The joy of a farming community is that we are always aware of the season – so many urban dwellers miss their passing completely.

So with Harvest Festival just behind us and ploughing for the new year under way, our front cover story features appropriately, Mill Farm Shop.

HANDING OVER THE BATON AT MILL FARM SHOP

For the past 17 years Anton and Liz Sparey have tirelessly overseen not only the traditional farm shop, but also the growth of a charming cluster of outlets on the site. And as from November 5th they are delighted to be handing over the reins to Ellie Fitch who will be opening Ellie's Deli as well as continuing with the traditional Farm Shop.

"It's time for a change" said Liz, "and Ellie is local and has plenty of experience and enthusiasm to take the shop to a new level". "We would like to thank all our customers for their wonderful support over the years and ask them to bear with us in the period of transition".

The shop will be closed for refurbishment from Monday 27th October until Tuesday 4th November. From November 5th Ellie's Deli will be open Tuesday to Friday 9-6pm., Saturday 9-5pm and Sunday 9-1pm.

Please note Ellie's Deli will be closed on Mondays.

All orders will continue as before as will Swift's bread and Sunday papers. We will bring you more about Ellie's Deli and all the traders at Mill Farm in our December/January edition.

STIR UP SUNDAY - FIGGY PUDDING ANYONE?

On the subject of food, and with Christmas approaching, our thoughts turn to Stir up Sunday, always the last Sunday before the season of Advent and this year falling on Sunday November 23rd. It is one of the essential British Christmas traditions and, is said to have been introduced to the Victorians, by Prince Albert, husband of Queen Victoria. A recent survey revealed that two thirds of British children surveyed had never experienced the making of a pudding so perhaps we should give it a boost?

At Hillside Farm they are already practising....our picture shows Felicity Hopkinson and two years old Raffaela getting into the swing.

Of course if you can't find the time Pat Van Zyl from Country Markets makes wonderful Christmas puddings to order and you can find her at the Teme Valley Market in Knightwick. The next market will be on Sunday 9th November.

ABBERLEY HILLS VINEYARD

Our third 'foodie' story features Peter and Julia Van Tongeren from Mill Orchards in Great Witley, who, after picking the grapes last year, can officially launch their new "Abberley Hills Vineyard Marley Red" wine of 2013.

Made using a blend of three red varieties, Rondo, Regent and Pinot Noir, it has a smooth taste and at 11.5% abv is not too strong! Julia and Peter would be interested to know what you think. They will also have their full range of apples, pears and juices at the market.

MICHAELMAS FAIR AND CONCERT

The Friends of St. Kenelm's are holding a Coffee Morning and Fair in the Church on Saturday 22nd November from 10.30am till 12 o'clock.

As well as the usual Cakes and "White elephants", Crafts and Christmas items will be on sale. Come and have coffee and a chat and maybe pick up some early gifts as well.

FESTIVE CHRISTMAS CONCERT at St Kenelm's at 7.30pm on Friday 12th December when the Little Witley Community Choir will be singing.

Candy Connelly will once again be presenting a variety of musical treats. There will also be items from St Kenelm's Choir and the ever-popular Hand Bell ringers.

Tickets to include mulled wine, soft drinks and mince pies will be £5 for adults and £3 for children. Enquiries to Beth Whittenbury 01886 812464

EVENING OF LIGHT

Abberley Hall School Monday 8th December 6pm. An evening of carols, lanterns and festive merriment. All welcome.

More information from 01299 896101.

REMEMBRANCE SUNDAY

This year with the 100th anniversary of World War 1 our services will be especially poignant as we remember parishoners who died.

Shelsley Beauchamp, Clifton and Lower Sapey all have services at 10.45am., on Sunday 9th, there is no service at Shelsley Walsh.

Please note that on Tuesday 11th November 11am Remembrance ceremony in Clifton will, this year, be held on the LARGER village green outside the School and Nursery School

PUB QUIZ AT THE LION

Monday 10th November starting at 8pm. This month's quiz is raising funds for Clifton Friendship Club. Please support the quiz in order to help the club raise funds for outings etc.

CHRISTMAS FAYRE

Sunday, 7th December in Clifton upon Teme Village Hall.

10.00am - 3pm free entry

Various stalls including craft, art and produce including:

- · Door rings and Christmas trees
- · Christmas and other cakes
- Handmade cards
- Pottery
- Jewellery
- Fudge
- 'Forever Living' products
- Artist
- · Fair trade handmade items from Nepal

There will be a raffle and a chance of winning a Sue Field Christmas cake by guessing the weight of the cake. We will also have a seating area for tea, coffee and cake. And Clifton Brownies will sing Christmas carols too.

The Fayre is in aid of the Rachael Bramhall Foundation which supports Macmillan and Lymphoma.

Rachael Bramhall was a young local girl who sadly passed away at the age of 27 after a two year battle with cancer. She was very courageous and dealt with her situation with dignity. She was beautiful, strong and never lost her sense of humour throughout it all. She married her husband Richard Bramhall in Clifton Church a month before she died.

01886 853721. Carol Parkinson.

NIC SPROSON opticians

52 Barbourne Road, Worcester WR1 1JA

Professional Eye Care Exceptional Eyewear

Contact Lens Specialists Saturday and Evening Appointments Patient Car Park

Tel: 01905 27327

www.nicsprosontheoptician.co.uk

SEASONED HARDWOOD FIREWOOD

CUT & SPLIT TO REQUIRED SIZE

Delivered in 1.2 metre bags with crane vehicle

NO STACKING -NO MESS -NO PROBLEMS

Contact David 07866 441154

A WOMAN'S TOUCH!

LADY DECORATORS

PAINTING, WALLPAPERING TILING (WALLS & FLOORS) INTERIOR DESIGN & ADVICE

CLAIRE LENNARD 01886 889099 ~ 07710 469427 THE OAST HOUSE, MARTLEY, WR6 6QB

REDCABIN COMPUTERS

Friendly and efficient service for your home

&

Business computer system New & used computers Upgrades Software

Hardware Wired & Wireless Networking Broadband help and setup

> 01885-483839 01886-884683

sales@redcabin.net

SOFT FURNISHINGS

Bespoke Handmade Curtains, Blinds, and Roller Blinds designed for you and your home.

Measuring and Fitting Service Included.

Handmade lampshades made to order in your choice of fabric.

Shrawley

Monday 10.00 - 11.30 and Wednesdays term time 9.15 - 10.45am and 19.30 - 21.00

contact: nicolavesper@aol.com or txt/phone: 07749 176091

Harpley Works Clifton-on-Teme

- **MOT Repairs**
 - **Tyres** Servicing **Batteries**
- **Accident Repairs** Exhausts

Tel/Fax: 01886 853 530 Mobile: 07970000881

Elite Swee

Elite Stoves

- √ Prompt, reliable & friendly service.
 - √ Cowls and Chimney Pots fitted.
- √ Fully qualified and fully insured.
- √ Guild certificates issued after every sweep.
 - √ Stove/Log burner Installations.
 - √ Chimney lining.
 - √ HETAS Approved Installer.

Call Eddie

Tel. 07895 612915 | 01905 700701

www.elitesweeps.co.uk

Photocopiers Toner Cartridges Laser Printers

Suppliers & Service of Quality New and Refurbished Photocopiers, Printers & Toner Cartridges

All Makes & Models

01886-821131

FREE Local Delivery

Richardcoglan@btinternet.com

Funeral Directors

15 MARKET STREET. TENBURY WELLS, WORCESTERSHIRE TELEPHONE: 01584 810281 FAX: 01584 811420

A family run business established 1919

Burials Cremations Chapel of Rest

KayNine

Grooming

07870 883 883

One-to-One Grooming Experience to Customer Requirements. Modern & Fully Equipped Salon Complete with Hydrobath. City & Guilds Qualified. Collection & Delivery

Ample Parking. Member of: Pet Industry Federation / British Dog **Groomers Association**

Service Available.

Bank Farm, Little Witley WR6 6LR

CHOIR CONCERT AT ALL SAINTS SHELSLEY BEAUCHAMP

performed by St Richards School, Bredenbury Court, Bromyard Friday 5th December, 2014 at 6.45pm

The school choir, including Cecilia, India and Tatiana Roberts will be performing an uplifting and entertaining Concert in the Church.

All very welcome. Drinks and antipasti available in the interval. Raffle.

Free entrance – donations gratefully received for The Children's Society, helping children living in poverty in the UK.

CLIFTON FRIENDSHIP CLUB MEETINGS COMING UP:

November 5th: Outing to St. Peter's Garden Centre for Xmas shopping and tea (Leave Village Hall 1.30pm)

November 19th: A Victorian Family's Musical Xmas (Village Hall/2.30pm start) December 3rd: Wartime Worcester (WWII) with actors and memorabilia plus members' 90th & 95th birthday celebrations. (Village Hall/2.30pm start)

December 10th: Xmas Luncheon at Upper Sapey Golf Club (Leave Village Hall at 12 Noon)

December 17th: It's Party Time; Surprises with Marie and Pat (Village Hall/2.30pm start. Contact Marie or Pat in case of alteration to place and time) January 7th 2015: New Year Celebration and tea (At the home of Sheila Burgoyne, Bakery Cottage, The Village, Clifton/2.30pm start)

For any further details telephone: Marie Thompson on 01886 812681 or Pat Prosser on 01886 853244.

NORA PARSONS DAY CENTRE - CHRISTMAS FAYRE

SATURDAY 22nd NOVEMBER 2.00 - 4.00

Christmas cards, home made produce, tombola, raffle, jewellery, mince pies and mulled wine, teas and coffees, bric a brac.

Please come along and support this worthy local charity

MIXED PALETTE

A group of local artists known as MIXED PALETTE (Mary Chapman, Hilary Potts, Maggie Presland, Liz Tweddell, Ann Carmichael)is holding an exhibition and sale of their paintings at HOLLOWAYS OF SUCKLEY from Tuesday 17th November until the end of December.

ENTERTAINMENT IN STOKE BLISS

Three Men in a Bowtie appearing at The New Stoke Bliss & Kyre Village Hall on Saturday 15th November,

Starts 7.30pm., bar available. Tickets £8 Ring Jan on 01885-410588 or 410598 to book your place.

CLOWS TOP VICTORY HALL SHINDIG Presents THE REMI HARRIS GYPSY JAZZ PROJECT

Saturday 8th November Doors open 7pm TICKETS: £11 (and supper) £9 show only

bookings: 01299 832456 /832044 or www.clowstopvictoryhall.btck.co.uk

Tickets also available from Brian's Butchers and Clows Top Post Office

ROCK PATHFINDERS

Free guided walks along our footpaths and bridleways taking 2-3 hours, off the roads and into the countryside.

The NOVEMBER walks will be on THURSDAYS starting at 10.30am 06.11.14 from Layby on the A442, close to Honeytop Cottage just outside Kidderminster DY11 5RT OS reference 813790

20.11.14 from The Rock Tavern Inn, Wilden La, Stourport DY13 9LR OS ref 823719

Everyone Welcome

For our full program visit www.rockpathfinders.webspace.virginmedia.com or www.rockvillagehall.co.uk

Or ring Alan on 01299 400304 or Jan on 01299 832571

PENSAX THRIFT SHOP

Pensax Thrift Shop will close for the Christmas break on Wednesday 10th December. Please will our customers collect their "wares" by the 3rd.

FIREWORKS NIGHT

We have plenty of well-organised bonfires in the area again this year but if you are contemplating an event at home do please bear in mind the effect that they can have, not only on pets but on the farm animals that graze in our parishes. This month's Teme Valley Wildlife article has plenty of hints on looking after our habitats in winter too.

JEREMY MASSEY Qualified Electrician

Registered Electrician - BS7671

- √ Household Electrical work
- √ Fast, Reliable & Friendly
- √ Very high standards met
- ✓ Inspection & Testing

Contact: 01886 888493

Contact for bookings FAY 01886812486 or Bernard at bernardhart@hotmail.com

ANDY PRITCHARD PAINTER & DECORATOR

Over 20 Years Experience

Fully Qualified & Insured

All Aspects of Decorating undertaken, including Interiors, Exteriors, Tiling & Paper Hanging

For Free Estimates & Quality Workmanship:

> Tel: 01886 888753 Mob: 07973 783240

THE MANOR ARMS

ABBERLEY

Open 12pm -11pm Every Day
Call 01299 890300

A beautifully refurbished traditional village pub with locally sourced fresh food and ales.

Our Head Chef sources top quality local ingredients to create traditional dishes and exciting specials.

Overnight stays in our beautiful rooms, available this Autumn!

You and your guests can be sure of a warm welcome, we look forward to seeing you soon.

Free function room available for local clubs, meetings, special events and parties.

The Manor Arms Inn, Abberley Village, Worcestershire WR6 6BN www.themanorarms.co.uk

Follow us on Facebook and Twitter for news and events.

Manor Arms Inn Abberley

A. R. VERRY

PLUMBING AND HEATING

Commercial and domestic oil fired installations and servicing, including Agas and Rayburns

01886 853023

- •T.V. •Video •Audio
- Electronic Repairs
- Microwave Ovens

DAVE PARKER

01885 410711 Mobile 07790 423158

Prompt efficient service at competitive rates

(W(

STOURPORT WHOLESALE CARPETS

SUPPLIERS OF DOMESTIC & CONTRACT FLOORING

CARPET AT WHOLESALE PRICES

LUXURY FLOORING FOR ALL AREAS

CARPETS SUPPLIED AND FITTED FROM TOP MANUFACTURERS

FITTING BY OUR OWN EXPERIENCED FITTERS

BANKRUPT STOCK AVAILABLE

COMPETITIVE PRICING WITH A PERSONAL TOUCH

SPECIALISTS IN STAIR RUNNERS AND RODS

NALISTS IN STAIK KUNNERS AND KODS

FAST AND FRIENDLY SERVICE
FOR A FREE ESTIMATE WITHOUT OBLIGATION

PENSAX 01299 666400

Hilda Webb BSC, QTS, AMBDA

MATHS TUITION - ALL LEVELS UP TO GCSE GRADE

SPECIALIST TUITION FOR DYSCALCULIA & DYSLEXIA

01886 812223

THE OLD SCHOOL, SHELSLEY BEAUCHAMP WR6 6RA

PHIL GRAY Dairyman / Newsagent

National...Daily...Sunday & Local Dapers ...Magizines...All Milk... ...Dairy Droducts...Eggs...Soft Drinks& Waters etc.

Let your Milkman do the Walking Phone & Fax: 01584 881385

C.L. GIBBS BUILDERS

EXTENSIONS • ALTERATIONS
PLASTERING • UPUC WINDOWS
ROOFING • TILING • LANDSCAPING
FASCIAS • GUTTERING • STONE WORK

For all types of building work call your local family builder for advice and free estimate

01886 812 450 07905 396 971

Blacksmith of Worcester

Distinctive Wrought Ironworks

Bespoke garden furniture, gates, railings, firegrates/guards, curtain rails & gifts.

Architectural steelwork and restoration.

www.blacksmithofworcester.co.uk Tel: 07969 071847

Relatives or friends visiting? House too small?
Why not let them experience a unique rural retreat on an authentic working farm. Our spacious en suite rooms have beautiful views of the rolling countryside, and they will be made to feel at home in our 15 th century farmhouse with its magnificent Georgian frontage.

Commissions and beginners courses in Modern and Traditional upholstery are offered.

For more information please visit www.huntlandsfarm.co.uk or contact Lucy & Stephen enquiries@huntlandsfarm.co.uk; 07828 286360

REDSEVEN SCAFFOLDING LTD

Based locally in the Teme Valley Competitive prices & Quality service Fully insured & CISRS qualified

Tel: 01299 877511

www.redsevenscaffolding.com

HAYWOOD BUILDING CONTRACTORS

ROXPOLE FARM, ROXPOLE LANE, THORNBURY, HEREFORDSHIRE, HR7 4NN TEL: 01885 410670 Mob: 07740 374 783

E-mail Nick.p.h@btinternet.com Haywoodbuildingcontractors@gmail.com NHBC Registered. CITB Vat 765242818

Long established Building Contractors specialising in General building works from Roofing, New builds, extensions through to Conversions, Listed Buildings and Heritage work.

MARTLEY OSTEOPATHIC CLINIC

Osteopathic treatment for infants to adults including cranial techniques

01886 889 002

Lynette Topham
BSc (Hons) Ost
Registered Osteopath

4a Hope House

4a Hope House Farm Barns Martley WR6 6QF

Ombersley Family Dental Practice

MRS ANDY WRIGHT B.D.S. (EDIN)

A friendly private practice specializing in preventive dental care for all the family in a happy relaxed atmosphere.

New patients welcome

Cosmetic treatments including tooth whitening
Sports gum-shields for all ages in
various colours and designs
Same day emergency appointments
Large car park

Tel: 01905 621881

RACKS LANE, OMBERSLEY, NR DROITWICH, WORCS. WR9 0EN www.ombersleyfamilydental.co.uk

X. 33. CATERING TAILOR MADE QUALITY MENUS FOR ALL YOUR CATERING NEEDS

KIT BAMFORD

Based at The Birche, Shelsley Beauchamp, a special venue with unique ambience for wedding ceremonies and other celebrations, as well as other outside catering requirements, please call me on:

01886 812251 or 07801 699597 or 01905 345200 E:mail: kit.bamford@virgin.net

SERVICED OFFICES AND WORKSHOPS AVAILABLE ON FLEXIBLE MONTHLY TERMS ALSO SMALL INDUSTRIAL UNITS

Please contact Kate Shrubb on 01886 888455 for more details

Business Centre

Maylite Trading Estate, Martley WR6 6PO

Riding lessons-for all eges and abilities: Roger Benbow Hacking-through wonderful countryside. Roger Benbow HSAI Reg. Instructor Horse Livery-small friendly yard. Phone:01886 488791 mobile: 07792 368741 Www.tiptonhallridingschool.com

Early Years Centre

Offering quality childcare and pre-school education For 0-5 year olds

Open 7.30am – 6.00pm
Experienced qualified staff
Flexible hours
Ofsted Registered
Nursery Education Grants available

Also offering job opportunities for professional, committed staff looking for support in their career development.

For further details, please telephone Manager - Amanda Thomas/Claire Vincent at the Centre 01886 812380 The Village, Clifton-upon-Teme, Worcester WR6 6DH.

HAINES HEATING & PLUMBING

A Friendly local service Call: 07534 700 932

All aspects covered from dripping taps to full heating installations

Office: 01886 812639

Email: alex@haines4heating.co.uk 20 Saxon Close

20 Saxon Close

Clifton upon Teme, WR6 6DL

Church Matters

with Pippa Balch

Maybe you have a difficult situation to face, a sorrow or the loss of a loved one - maybe a beloved pet,or something you're thankful for. But, it could be just half an hour of quiet to yourself after a busy day.

The Book of Common Prayer and The Holy Bible have wonderful passages to help us humans through every situation. In the Prayer Book there is a Collect said towards the end of Evening Prayer which begins "lighten our darkness we beseech thee O Lord" (beseech means `we pray`) and continues by asking the Lord for his protection for the night (or for any time).

We don't live in a war-torn country these days though a few centuries ago the Civil War did rage in our parishes and around our very own churches. Today, there can be few people of any age who don't have a worry or two, who long for peace of mind and to feel re-assured. Well, lighting a candle and watching its gentle radiance perhaps with a little prayer shared with our loving Father may just help you, it may lighten the darkness of your life.

Every 3rd Wednesday of the month at St Kenelm's Church in Clifton, from 7. 30.p.m. to 8 p.m., Time-Out is held, with some gentle music, a reading and candles to light if you wish. If you can't make Time-Out, then leave us a note on the Altar to the right of the big door in Church and we will light a candle for you. Or pass a message to one of us.

Welcome to ALL and God bless you, "for it is God who commanded light to shine out of darkness", 2 Corinthians ch. 4 v.6

Advance notice of Carol Services: Sunday 21st. December:

Lower Sapey 3.30 pm

Shelsley Beauchamp 5.30 pm

Clifton 6.30 pm

SHELSLEYS' CHURCHWARDEN - APRIL 2015

Brian Elvins, the current Churchwarden for the Shelsleys', has indicated that he would like to retire from this role next year. We are therefore looking for individuals interested in taking on this role from next April, perhaps just on a part time basis, as the job could easily be shared. Interested? Then read on.....

Churchwardens have an important and highly regarded role in the life of the community of the village.

They are responsible for the day-to-day functioning of their parish, supported by members of the PCC (parochial church council). This entails the smooth running of the two churches so that services, weddings, funerals and all its worship activities can be conducted in a proper manner. This includes such things as heating, lighting and seating, together with all other facilities that may be required for the particular service. Wardens are also custodians of the church plate and ornaments.

There are currently two services a month at each of the two churches in the Shelsleys, All Saints' at Shelsley Beauchamp and St Andrew's at ShelsleyWalsh.

The Warden has overall responsibility for the maintenance of the church buildings, although these responsibilities should be delegated to the Fabric Committee, or Standing Committee as appropriate.

Wardens serve for a fixed term, usually twelve months, but generally serve for three years.

Although Churchwardens are the main contacts for church matters, they do not work alone. Their role is to ensure that certain duties are carried out, but not to carry out all the duties themselves.

If you are interested in finding out more, or think you may be able to help in any way, please contact a member of the Shelsleys PCC, or Liz Edwards the secretary at cliftonrectory@wwrt.org.uk

LOWER SAPEY NEWS WITH MARGARET GRIFFITHS

Firstly, the Harpley Big Breakfast, now in it's second year and hopefully, to be an annual event if the organisers still have the stamina! Liz Younge is a phenomenal organiser, who took months in her meticulous sourcing of food, cooks and helpers, to achieve the Harpley Big Breakfast on September

20th.Liz and husband Steve, provided their splendid marquee against the doubtful weather forecast. In actual fact, the rain did stay away and a wonderful time was had by the many hungry guests.

LIZ'S REPORT

Well done and thank you everyone! What a very enjoyable fundraising full English we had on September 20th at St. Bartholomew's Church.

The fantastic team of chefs and tea-makers served up over eight-five breakfasts, which with a raffle and a few hand donations, raised just under £500 for the upkeep of our beloved Church and it's grounds. The barbies and camping stoves were out, the pews re-arranged to make a scene fit for for any banquet and the atmosphere was warm and friendly. What a wonderful way to get together on an Autumnal Saturday morning. Liz Younge

As a hungry breakfast diner, I can only add my praise and thanks to Liz and her helpers. I think many diners also enjoyed looking at the First World War exhibition in our Church, dedicated to the local residents who lost their lives in the conflict. This has been popular with all who visited the Church and thanks are due again to John and Mo Padfield and Marion West who arranged it, doing all the research. This will stay in place until Remembrance Sunday, November 9th, so if you haven't yet seen it, it is well worth a visit.

Can I include another 'Thank you', this time on behalf of Mark and myself, to all those who helped to make our recent Golden Wedding celebrations so enjoyable.

I read the Teme Valley Wildlife report and we had our own siting of the elusive weasel. This one was brought into our lounge by our cat and it immediately ran off under the TV table. Being so thin and narrow, it took us ages to get it out and send it off into the garden, but what a smell it left behind! Surely, it must be related to the skunk! She caught another one soon after, but it died. We have also seen a stoat playing in the garden, tossing leaves, turning and spinning in the air for at least an hour. A previous cat caught moles, but this year, with no cat, they have played havoc with the lawn. According to our Mole Catcher, this is because there is a shortage of worms because of the dry summer; the moles having to travel farther in their search for food.

By the way, I am sure you know that 'Pop goes the Weasel', means a visit to the pawnbrokers!

ROTA FOR LOWER SAPEY

Flowers in St Bartholomew's in November will be looked after by Angie Dallow for the first two weeks and then by Barbara Raybould for the final 2 weeks. Cleaning will be undertaken by Jane Dallow, who we hope won't trip over this time! Take care Jane.

The Ladies Bible Group is meeting on Tuesday 11th November at 2pm at Margaret Griffiths.

The Mobile Library visits us on Friday 7th and 28th November. This is a service we are lucky to retain.

COULD YOU BE A CHRISTMAS HOST?

HOST is looking for friendly, hospitable people of all ages whose imaginations are caught by the idea of welcoming an international student at university here, far from his or her own family, to their home, for a day, a weekend or at Christmas. You don't need to live near a university, as students will travel for the privilege of meeting you, learning about real life in this country, and sharing their own culture. HOST is a voluntary activity which makes ambassadors for international goodwill of us all. Please see www.hostuk.org or call local organiser Lynette Chappin 02920 693903. Thank you

TENBURY REGAL CHRISTMAS PANTO – Oh no it isn't!

This year Tenbury's Regal Cinema is staging its most ambitious project to date with its very own pantomime! Oh yes it is!

Aladdin will run from Monday 22nd December until Sunday 28th December. Tickets from just £8

Box Office 01584811442 Online regaltenbury.co.uk

TABLE TOP SALE - STOP PRESS

Clifton Upon Teme Early Years Centre are holding a sale of Children' Clothes on Saturday 15th November at the Nursery, between 11am and 1pm, to raise money to update their resources and outdoor environment. The Nursery would be grateful for any donations of nearly new or good quality children's clothes. They will also be holding a raffle, a Christmas themed Tombola, a cake stall, a candle stall and also selling Christmas decorations and willow wreaths handmade by the children. To find out more please contact Claire Vincent at the Nursery on 01886 812380.

Mick Rone

Plumbing & Elite Bathrooms THE COMPLETE INSTALLATION

Building alterations to create that extra space

Special Needs
Wet Rooms
En-Suites

For that extra care and attention in your home and a free survey to discuss your project

Tel: 01886 884598

Nick **Champion**

FNAEA, FNAVA

Auctioneer Valuer Land & Estate Agent

Auction and Rural Property Specialist providing professional, independent property marketing and acquisition throughout Worcestershire, Herefordshire and Shropshire.

16 Teme Street Tenbury Wells Worcestershire WR15 8BA

T: 01584 810555 • F:01584 810888 E: nick@nickchampion.co.uk

PC Troubles?

- PC problems solved
- Broadband connection set-up
- Home network set-up
- Printer and camera problems solved
- Website design service
- Basic PC training at home

For friendly and local advice and to book a free consultation contact

Bernadette Higgins on 07813 302 504 or e-mail: apctrouble@gmail.com

LUXURY CATTERY

Call Lesley on 01886 821154

- Fully Licensed and Insured
- All chalets have heated bedrooms and spacious play runs.
- Special needs and diets catered for.

Kitty's Cattery

Coronation Cottage, Broadwas (Nr. Martley), Worcester, WR6 5NT www.kittyscattery.co.uk kittyscattery@hotmall.co.uk

TAYLORS

CONSERVATORY

22 Saxon Close Clifton upon Teme Worcester WR6 6DL

Mobile: **07801 281821** Tel: **01886 812424**

Fax: **01**886 8**12954**

Sales · Service · Repair

SUPPLY • INSTALLATION • AFTER SALES CARE • RE-ROOFING

We supply and fit:

Aluminium Windows and Doors • uPVC Windows and Doors
Hardwood and Softwood Windows and Doors
Conservatories in Hardwood / uPVC / Aluminium

PILKINGTON APPROVED INSTALLERS

Agents for Compton Garages & Alton Greenhouses

Please phone for Free Quotation • Fence Registration No. 18796

RED KITE Pest Control

Wildlife Management Combining Tradition and Innovation

For all your local Pest Control requirements Flexible Contracts ~ Individual Treatments **BPCA** and **NPTA** Oualified

> All INSECT Pests All **RODENT** Pests All WILDLIFE Pests

Specialized Trapping service Pest Prevention and Proofing Cleansing, Decontamination, Disinfection

Free Advice Free no obligation Quotations

Telephone Andy Staples on: 07977 044987 / 01886 832730

TEME VALLEY ACCOUNTS

Bookkeeping PAYE Tax Returns

VAT Sage Accounting Draft Accounts

Contact: Claire on

Tel: 01584 881708 or 07731 010099 Email: Claire.tva-accounts@outlook.com

Parties • Business Meetings • Seminars Receptions • Functions

CLIFTON VILLAGE HALL

Three meeting rooms (2 - 120 people) Modern, well-equipped kitchen Crockery and glasses on site Wireless sound system Good parking in central location

Bookings: Jack on 01886-812464

WORCESTERSHIRE'S LEADING FIRM OF CHARTERED SURVEYORS, ESTATE AGENTS & VALUERS

4 Foregate Street, Worcester WR1 1DB

01905 611066 info@hallsworcester.com www.hallsqb.com

For Country Houses Please contact: George Pickard 01905 720 100

For Rural Land, Farms & Estates Please contact: Anthony Champion 01905 720 120

RESIDENTIAL | RURAL COMMERCIAL

FOR YOU & YOUR HORSE

Wide range of Horse feeds & supplements at competitive prices
Horse, Dog & Cat wormers ∪ Hat & Body protector fitting specialists
Competition & Casual Clothing, Footwear ∪ Toys & Giftware

FOR THE SMALLHOLDER & PET OWNER

Wide range of Poultry, Pig, Dog, Cat and small pet feeds
Wild Bird food ❖ Poultry Care Products ❖ General Pet Supplies

Top Barn Business Centre, Worcester Road, Holt Heath, Worcester, WR6 6NH Tel(Shop): 01905 621300 Tel(Feed): 01905 621770 Mobile: 07836 263760 www.equestrian-country.co.uk

TLC Care at Home is the alternative to a residential care home

Our highly trained team of proffessional carers help support your independence enabling you to remain in your home.

Our caring team can provide

- *Visits from 1 hour *24 hour care
- *Palliative Care *Dementia Care
- *Help with all aspects of care
- *Personal hygiene, bathing /showering
- *Cooking *Housework
- *Shopping *Respite *Companionship

All our carers are DBS/CRB checked. CQC regestered.

Please telephone Jacqui 01299 272897

for more information/brochure. CQC Registered.

FOR ALL YOUR CLEANING NEEDS

Please contact

BARBARA LISTER

the magic wand

01886 853 924 07974 429 215

EST 1998. FULLY INSURED

Chimney Sweep

Andy Johnson

- Certificate issued
- Weekend/Evening sweeps available
- Traditional brush/Power sweep

01886 821933/07798 790913

FOR ALL YOUR HOME IMPROVEMENTS

Visit our website www.pinnaclebuilders.co.uk 01886 822121 or 0779 256 0716

ANDREW JELLEY OPTICIANS

18 Teme Street Tenbury Wells 01584 811445

www.andrewjelleyopticians.co.uk

OIL BOILER BREAKDOWN

Donovan Taylor

Tel: 01299 828670 Mob: 07807 837040 Email:donovan.taylor@sky.com Rose Cottage Dunley Stourport-on-Severn **DY13 0UA**

& MAINTENANCE SERVICES | www.greenstar-boiler-repairs.com

27 years experience with UK boiler manufacturer Worcester Bosch

LIZ WHITTAKER Lady driver: Mercedes E-Class:

Airport/Seaport • Hotel Transfers • School Runs Business/Corporate • Long & Short Journeys 7 seater available • Competitive Prices

07814 006179

A COMPLETE SHOPPING EXPERIENCE @ MILL FARM, STANFORD BRIDGE

THE HONEY POT TEAROOM & CRAFTS

Homemade Cakes, Scones, fresh Coffee and Teas, Light Lunches. Handmade Crafts, Jams, **Chutney & Gifts**

Open Tues - Sat 9.30am - 5.00pm

Sun 10.00am - 4.00pm

Vik on 07955 783903 Jacqui on 07967 484439

info@thehoneypotstanford.co.uk

Ellie's Deli

GROCERIES · WINE · CHEESE

OPENING HOURS:

Tuesday - Friday 9am to 6pm Saturday 9am to 5pm Sunday 9am to 1pm

SUPPORT YOUR LOCAL **SHOPS AT MILL FARM & ENJOY SHOPPING FOR QUALITY GOODS FROM ARE PEOPLE** THAT PASSIONATE **ABOUT** PROVIDING A QUALITY LOCAL SERVICE

Rare Breed / Free Range Beef, Lamb & Chicken **Selection of Local Game**

Tel: 01886 853 212 MbI: 07818 278934

the SNUC

beauty & therapies

revitalise & relax at mill farm stanford bridge WR6 6SG

01886 853296 07989 529215

please call for an appointment

latest technology in non-surgical facelift oxygen facials & glycopeels

phone us to book a complimentary demo

Fish • Poultry • Game Here in the heart of the Teme Valley

Stanford Bridge WR6 6SP 01886 853 336

OPEN TO THE PUBLIC

TEME VALLEY WILDLIFE

Remember, Remember, the fifth of November, gunpowder, treason and plot!

Gathering fallen wood is an autumn task, but burning it hasn't a lot of wildlife benefit. Wildlife commentators give us good reason to be untidy! They suggest that we make a log-pile and let the tree debris slowly return to the soil. If you haven't the space for that, you could just place the logs around the tree from which it has fallen, to allow the beasties to get back up into their original home. Plenty of insects can live in decaying wood and it acts as a refuge for small mammals, birds and amphibians. Lots of fungi grow on dead-wood, indeed their very job is to return plant waste to useful soil humus.

A general tidy-up in the garden is also popular at this time of year. Don't be too vigorous though, because leaving seed-heads and stiff plant stems not only makes a fabulous display if we are fortunate enough to have a hoar frost, but also gives food and shelter to birds, insects and mammals. That bonfire hedgehog, having been saved from incineration, needs somewhere to hibernate for the winter!

Teasels are useful plants that have large seed-heads that will attract winter-hungry birds such as goldfinches. To see these colourful birds performing acrobatics on the teasels is a truly enchanting sight. But having enjoyed this, and then suffered the fate of 100 million (more or less!) teasel plants coming up the following year I would not wholeheartedly recommend this plant for the garden. I have attracted goldfinches to the seedheads of the Rudbeckia "Goldsturm" which is a far less thuggish self-seeder. Other plants which are useful, as refuges for insects and spiders, are those with nooks and hollows, such as the Jerusalem sage and bears' breeches. Sedums are also good because things can hide amongst the dried flat-topped flower-heads.

Areas of longer grass can act as shelter and as part of a wildlife corridor. Household gardens are a very important wildlife potential home, but linking gardens together with strips of rough grass or hedgerows allows wildlife to move about and access a larger area of space. If your garden is securely fenced, that homeless hedgehog cannot get in, let alone out, so leave him a little gap as a welcome.

The next meeting of the Teme Valley Wildlife Group is on Thursday November 13th when we welcome Will Watson talking on the ecology of the River Teme. The meeting is at Rochford Village Hall at 7:30pm and as always it is just £2 on the door where everybody is most welcome.

For up-to-date information on what wildlife is being seen in the area, or to give us your sightings, visit us at www.temevalleywildlife.com. The group normally holds a meeting on the second Thursday of the month. All are very welcome. Tel. 01584 781500 or email dannyarnold@waterwide.com

AUTUMNAL CRIME PREVENTION ADVICE

Unfortunately we have to say goodbye to the summer and with nights drawing in it is time to reassess home security. Ensuring your home appears to be occupied is a great deterrent against burglary. With evenings becoming darker earlier consider taking simple measures to make your home look occupied in the early evening before you arrive home from work. Timer switches for lamps and radios can make a house appear occupied.

Have you considered asking a trusted neighbour to park their car outside your home or on your drive if you are away? Favours such as this can be returned, all helping to make properties appear occupied and making you and your neighbours less vulnerable.

Crimes could have been avoided if basic crime prevention methods are taken, such as:

- Not leaving valuables in vehicles, whether on view or hidden away
- Locking doors and windows when you go out, go to bed, or are in a different part of the house
- Storing valuable tools and equipment in a secure outbuilding

Don't forget to call 101 (police non-emergency number) if you see anybody behaving in a suspicious manner and always if possible make a note of vehicle registration numbers and colour.

THE SHELSLEYS' GARDENING CLUB:

On Wed November 5th our speaker is Roger Umpleby who returns to give a talk entitled "A year on Bredon". Doubtless many of you know Bredon Hill and it will be fascinating to learn what goes on there in plant and insect life through the year.

Future Programmes:

- **3 December 2014:** Our speaker is Brian Draper who will entertain and instruct us with a new talk on local natural history.
- **7 January 2015**: This month we welcome back Stan Lampard who will give another illustrated talk on his travels to far-away places.
- **4 February 2015:** The wonderful and practical Hilary Twigg will instruct us on planting up pots and containers with flowers and vegetables.

J & S Trade Supplies

Haven Nurseries Bank Road Little Witley Nr Worcester WR6 6LR

Tel: 07966-804007 Tel/Fax: 01886-888024 VAT No: 824 6536 21

Partners: JT Bull & SR Bull

Suppliers and Installers of:

Aluminium Windows

Aluminium Bi-Folding Doors

Hardwood and Softwood Bespoke Timber Windows,

Doors and Conservatories including

Grade I and Grade II listed

Secondary Glazing and Replacement Sealed Glass Units UPVC Windows. Doors and Conservatories

Garage Doors, Fascia and Soffits

We now also specialise in small building projects including carpentry and ioinery

PLEASE CALL FOR A FREE NO OBLIGATION QUOTATION

TEME VETERINARY PRACTICE

The Casemill,

Temeside, Ludlow, Shropshire SY8 1JW Tel: 01584 872147 Fax: 01584 874523 (Head office)

30 The Village,

Clifton-on-Teme, Worcestershire WR6 6DH Tel/Fax: 01886 812456

Unit D, Tenbury Business Park, Bromyard Road, Tenbury Wells, Worcs, WR15 8FA Tel: 01584 810227 Fax: 01584 819651

> 1 Rugg House, New Street, Leominster, Herefordshire, HR6 8DR Tel: 01568 611400

SURGERY HOURS (CLIFTON ONLY):

Monday 2.30 - 3.30 Thursday 2.30 - 3.30

Tuesday 5.00 - 6.00 Friday 5.00 - 6.00

24hr Emergency Service

COLIN GRIFFITHS

GROUNDWORKS CONTRACTOR

MARTLEY, WORCESTERSHIRE

"A Business built on a solid foundation"

Main Sewer Connections
Septic Tanks
Foundations to D.P.C.
Concrete & Tarmacing
Site Clearance

For all your private & industrial groundworks

Foul & Storm Drainage etc.

For a personal and efficient service please contact Colin on.

TEL. 01886 821283 MOB. 07836 772501

Paul the Painter

Professional painter & decorator in Clifton-upon-Teme

Interior & exterior, from a single room to a whole house

Tel 01886 812168 / 07759 298754 E-mail paulthepainter23@msn.com

Kate's Foot Care Foot Health Professional

Kate Bray, Martley, Worcester

01886 888 155 07814 632 823 katebrays@hotmail.com

LEE JAMES CARPENTRY & JOINERY

Qualified and experienced in all aspects of carpentry

- ☐ Kitchens supplied and fitted ☐ Roofing
- □ 1° and 2° los □
 - ☐ Renovations—old & new
- ☐ Oak timber frames
- ☐ Plastic fascia & soffits
- ☐ Loft conversions.
- ☐ Doors & windows

Quality and Satisfaction Guaranteed

For free quotes, competitive prices and a professional service phone: (01886) 821151 07779 073870

Jason Edwards Traditional Window Cleaning

Edwards Cleaning Services 19 York Road Bromyard

01885 485955 07723 314506

jason_ecs@btinternet.com

adrianmackwell

AUCTIONEER 2 VALUER

m 07554 004028 t 01886 812575 e amackwell@gmail.com Custard Cottage, Clifton on Teme, Worcestershire, WR6 6EW

Specialist valuations of Antiques, Fine Art and House contents for:

Probate/Inheritance tax,
Sale by Auction, Marital Separation
Sales by auction arranged
House clearance service available

www.adrianmackwell.com

PROBATE/INHERITANCE TAX
"Sympathetic and straightforward
CLEARANCE
"Thorough and efficient"

AUCTION
"Honest and approachable
INSURANCE
"Clarity and discretion"

proachable"

www.adrianmackwell.com

Pilates classes on Tuesdays at

Whitbourne Village hall - intermediate Martley Village Hall - beginners Hanley Broadheath Village Hall - improvers

Please contact Sue Bratton for more details or to book a place 07974 343609 or sue-bratton@tiscali.co.uk

M.S.G. PAVING! Block paving specialist

Driveways, Patios, Paths, Fencing,
Garden walls
20 years experience
For your free quote call today

Tel: 01905 351028 Mob:07921865837

SERVICING OF

AGA...
RAYBURN...
OIL FIRED STOVES...
CENTRAL HEATING
BOILERS

MIKE TINGEY

OFTEC ASSESSED PROFESSIONAL SERVICE ENGINEER

Fully insured

Tel: 07974 983 133 Email: mike.tingey@zen.co.uk

Abbreviated Draft Minutes of Clifton upon Teme Parish Council Meeting held

on 2nd October

Present: Cllr B Pound (Chairman), Cllr C Balch, Cllr B Bradley, Cllr N Parkinson & Cllr H Winer

Also in Attendance: Mrs J Dale (Clerk) and 10 members of the public

Apologies were received and accepted from County Councillor K Pollock, District Councillor G Farmer and Cllr Newman (illness).

Public Question Time:

A member of the public reported dog fouling on Pound Lane between Pound Meadow and Hill Farm Turn (note to be put in Teme Triangle) and MHDC to be notified.

The toilet is still on the playing field car park after the roadworks on Pound Lane.

Some brash has been left after hedge trimming in Forge Meadows – write to owner.

Council was asked whether any affordable houses would be included in The Steps development.

Footpath at Manor Road – to follow up

Footpath on Main Street – to follow up

Minutes: The minutes of the meeting held on August 28th were approved and signed as a true record of the meeting.

County Councillor Report: Cllr Pollock had submitted a report that the chairman read out. The full report will be on the website. Topics included are Rural Broadband and Road Conditions including footpath work on Main Street & Saxon Close.

Planning:

14/01009/HOU – 15 Pound Meadow. Conservatory. APPLICATION APPROVED.

Update on SWDP – The Chairman reported that consultation on proposed modifications would be taking place commencing Monday 6th October.

Correspondence:

Neil Allen – pitch strategies questionnaire. Part completed to be referred to Clifton Rovers.

MHDC – Agenda for conference 23rd October – Cllr Bradley to attend

WCC - Agenda for conference 29th October - Cllr Bradlev to attend

Email re completion of tree seat.

Correspondence for Circulation:

MHDC - Conference Agenda

WCC - Conference Agenda

Came & Co - Autumn Newsletter

WCC - Local response team

WCC - Winter Service newsletter

Neighbourhood Plan Steering Group: The report detailing the survey results was approved by Parish Council and it was agreed the document would be circulated to all MHDC councillors and a copy on the website and on TT website. Cllr Winer reported that a core group would be meeting to further the funding bid application.

Section 106 Funding:

After discussion it was agreed to contact Bowls Club, Football Club and Tennis Club to form a small group to discuss this further.

Trees:

Cllr Pound and Cllr Bradley had met with the tree surgeon and his report was presented. It was proposed by Cllr Pound, seconded by Cllr Bradley and agreed unanimously to commission all the work detailed in the report.

Progress Reports:

Hedge – pumping station – Severn Trent have been contacted

Car park damage – awaiting information from WCC

VAS batteries – still waiting to hear from Great Witley Parish Council

Repainting of double yellow lines opposite school (6282107) - ongoing

Slow signage at Ham Bridge (6266490) - ongoing

Replacement village sign (6173927) - ongoing

Pound Land drainage - Ongoing

Woodmanton Corner – awaiting information from WCC

Damaged Cats Eyes - (6378705)

Give Way Sign Old Road – (6378686)

Manor Road Pavement – (6342093)

Village Name/Pound Lane – awaiting response from MHDC

Incompleted items:

The Pound – ongoing, Community assets – ongoing

Finance:

Payments as circulated were approved and cheques signed accordingly.

6 monthly figures were reviewed and signed off by the chairman.

WCALC:

Autumn Training Programme -reviewed

MHDC Area Meeting - 22nd October - agenda awaited

AGM – 26th November – noted

Clerk's report on urgent decisions: After lobbying the names for the Hope Lane Development have finally been agreed as Hope Meadow Drive and Holloway Brook Close.

Lengthsman's duties: Tidy willow just past Ham Bridge. Drains in Manor Road. Dustbin in Manor Road and tree remains in verge on Clifton Hill.

Next meeting will be held on November 6th in the Village Hall at 7.30pm.

Meeting closed at 9.15 pm.

J C Dale

8th October 2014

DOG FOULING CLIFTON UPON TEME

At the recent Parish Council meeting the subject of dog fouling was raised yet again by a parishioner.

On this occasion the badly affected area is Pound Lane between Pound Meadow and Hill Farm entrance.

Can all dog walkers please show respect for their neighbourhood and CLEAR UP AFTER THEIR DOGS!

J Dale Clerk

ST RICHARD'S HOSPICE LIGHTS OF LOVE

The annual Lights of Love is a special occasion when local people of all faiths come together to remember, reflect and celebrate the lives of those they love who are no longer with us.

They are holding five Lights of Love events throughout November and December. They all follow a simple structure with readings, music, and time for quiet reflection. These community gatherings – where people are united by their shared experience of missing someone dear – bring great comfort and support, through lighting a candle and taking time to reflect.

The evening event at Worcester Cathedral on Friday, 14th November is particularly special. There will be a performance by the Royal Grammar School choir and it concludes with an procession to nearby St Andrew's Spire for a ceremony around the Christmas tree, where the lights will illuminate loved ones' names. Afterwards, there are refreshments and time to meet, mingle and share memories. There will also be a new service at Pershore Abbey on Thursday, 27th November at 2.30pm.

Services take place at: Worcester Cathedral, Friday 14th Nov 3pm and 7pm Sacred Heart Church, Droitwich, Tues 25th Nov 6pm,

Pershore Abbey, Thurs 27th Nov 2.30pm

Malvern Priory, Tues 2nd Dec 6pm

To dedicate a light please call the Fundraising Team on 01905 763963.

Sponsors George Crump & Son. Thanks also to Worcester Cathedral, Worcester News, Leigh Sinton Farm and Nurseries and other local businesses for their continued support.

FIND WHAT YOU NEED - SELL WHAT YOU DON'T

L-shaped desk, 8'x7'x2½' beech effect laminate, excellent condition £60

Cross bow with professional target and stand. Good condition £40

Lady's bicycle, 5 gears. Good condition £60

12 maroon and gold large **place mats** - melamine - and matching coasters.

Good condition. £20

Bedside lamp, blue china candlestick with blue/w check shade, as new £5

Rope cat scratcher, as new £5 01886-821049

Twin Back Seats for Van with headrests and seat belts mounted on sturdy frame which bolts to floor. VG condition. £50.ono. Tony 01886 821597

Offers please for

- (1) Black and Decker Router (unused)
- (2) Record plane 04
- (3) Set of picture frame clamps (free)
- (4) Set of Croquet Balls and Mallet s.johns@virgin.net 01886-812304

Contributions for Temebay to Sue Johns at s.johns@virgin.net or to editortemetriangle@gmail.com

AND FINALLY....

As some of you will know we have been away for a year, travelling. Whilst we have no intention of boring you with our adventure we thought you might be interested to see a photo of the Albanian approach to building without planning permission! Appeals are allowed of course.....after the demolition! (see photo on inside back cover).

That's it for this month, thank you for all your contributions and don't forget that next time it's a double edition, so articles for January need to be in by November 14th too. And of course in December we shall be bringing you all that's Christmassy in our parishes.

Judie Welsh

CALENDAR

November

- 1 Clifton WI Great Bake Off: VH
- 5 Shelsleys Gardening Club VH
- 6 Clifton Parish Council meeting, VH 7.30pm
- 8 Clows Top Shindig Remi Harris Gypsy Jazz Project 7pm
- 9 Remembrance Sunday
- 10 Lion Inn Quiz (Friendship Club), Clifton 8pm
- 11 Shelsleys Parish Council meeting VH 7pm
- 13 Teme Valley Wildlife Group talk 7.30. Rochford VH
- 15 Annual Jumper Sale10am-12noon Stanford Village Hall
- 15 EYC Clifton Table Top Sale 11 1pm.
- Three Men in a Bow Tie, 7.30pm Stoke Bliss and Kyre village hall, Tickets £8
- 22 Clifton Rural Reels: *Jersey Boys* VH 7pm
- 22 Norah Parsons Day Centre Christmas Fayre 2 4pm
- 22 Michaelmas Fair and Concert St Kenelm's Clifton 10.30 12.
- 23 Stir up Sunday
- 27 Clifton Primary School Fayre, 2 4pm Clifton-upon-Teme Primary school village hall. Free entry

December

- 5 Choir concert All Saints' Shelsley Beauchamp 6.45pm
- 7 Christmas Fayre Clifton VH 10 3pm
- 8 Abberley Hall School Evening of Light 6pm
- 12 Festive Christmas concert St Kenelm's 7.30pm
- 21 Carol Services

Services for NOVEMBER

day	month	Lower Sapey	Clifton	Shelsley Beauchamp	Shelsley Walsh
2nd.	4th before Advent	10.30 am Morning Prayer Pat Snelling	8.00 am Holy Communion by extension 10.00 am Morning Prayer Barbara Seeley	11.00 am Valley Praise	
3rd	Monday		10.15 for 10.30 PushChair Praise		
9th.	Remembrance Sunday	10.45 am Methodist Service for Remembrance Sunday	10.45 am Remembrance Service Pat Snelling with Jill Smith	10.45 am Remembrance Service Rev. Michael Gould	
16th.	2nd before Advent	10.30 am Circle Service or Similar	8.00 am Holy Communion Rev Robin Walter 10.00 am Family Service	11.00 am Celtic-style Service Pat Snelling	
19th	Wednesday		7.30pm Time for TIME OUT		
23rd	Sunday Next Before Advent	10.30 am Circle Service Jen Denniston	10.00 am Rev. Robin Walter 6.30 pm Evening Prayer Pat Snelling and Barbara Seeley		8.00 am Holy Communion Rev Richard Tweedy
30th.	First Sunday of Advent & Saint Andrew's Tide				4.30 pm United Service of Advent Carols Rev Adrian Graesserand Team
6th Dec			3-5pm MessyChurch		
Churchwardens					
Clifton: Barbara Seeley 01 886 812 763		Shelsley: BrianElvins 01 886 812 446		Lower Sapey: Candy Connolly 01 886 853 248 cconnolly111@googlemail.com	
Bold type : indicates a change from the usual pattern of services **Italic type: indicates "subject to confirmation"					

The Albanian response to unlawful development

Pat Van Zyl at Knightwick Farmers' Market

Your Local Agent since 1898

- Sale of low to high value residential property
- ∅ Expert advice given on values
- Migh quality marketing carried out on all properties
- ✓ Use of several websites to include Rightmove & Primelocation
- Letting of all types of residential property
- Sale of Agricultural, Commercial

For a more extensive range of our services visit www.gherbertbanks.co.uk

T. 01299 896 968 ghb@gherbertbanks.co.uk F. 01299 896 981 www.gherbertbanks.co.uk

The Estate Office Hill House Great Witley Nr Worcester WR6 6JB

David G F Banks Robert Parry

FRICS FAAV FRICS FAAV Richard G F Banks MRICS

Associate Partner & Head of Residential Agency Tim Gaston BA

rightmove

PrimeLocation.com

(RICS

G Herbert Banks LLP is a Limited Liability Partnership. Registered in England & Wales.
Registered Number OC344076. Regulated by RICS.

The Village Stores

27 THE VILLAGE, CLIFTON-UPON-TEME WR6 6EN 01886 812303

Contributions for the next (December/January) edition of Teme Triangle by Friday 14th November 2014 please.